Technical overview A. Zhelents What do users want? How we are going to meet their demands with a present day accelerator technology? - Goal: A dedicated ultra-fast x-ray user facility with characteristics driven by scientific needs in Physics, Chemistry and Biology: - High time resolution: 60 fs (FWHM) - High flux: $3x10^{10}$ photon /s 0.1% bw at a bunch repetition rate < 10kHz - Wide photon energy range: 1 keV to 12 keV, tunable - Synchronized to optical lasers - Many undulator and bend magnet photon beamlines - · Constraints - A user facility, not an accelerator development project - Must be based on proven, robust technology #### A schematic of the machine and areas of our studies Recent advances in the accelerator technology in: - ·RF superconducting linear accelerators, - ·High brightness photocathode electron guns and electron guns with a flat beam in particular, lay ground for this project #### Advantage of a linear accelerator #### Bright electron beams from a photocathode gun: ``` (BNL, SLAC, LANL, UCLA, FNAL, Boeing, CERN, DESY, ...) Q=1nC, transv. emit. = 2x10^{-4} cm. long. emit.=8x10^{-3} cm (10 ps, 15 keV) Brightness = 2x10^{19} electrons/cm³ Compare with the ALS beam: Q=1nC, transv. emit. = 1.5 \times 10^{-3} cm / 3 \times 10^{-5} cm , long. emit.=1.5 cm (15 ps, 1900 keV) Brightness = 1x10^{17} electrons/cm³ ``` **Disadvantage:** low repetition rate Not a problem for us! #### A layout of the 2.5 GeV recirculating linac (Bevatron building is shown in the background) Femtosecond x-ray pulses will be obtained in two stages of pulse compression: - ·electron bunch compression to 1 ps - ·x-ray pulse compression to < 100 fs #### Electron beam parameters from the injector | Energy | 10 MeV | |---|-------------| | Charge | 1 nC | | Normalized rms horizontal emittance | 20 mm-mrad | | Normalized rms vertical emittance | 0.4 mm-mrad | | Energy spread at 10 MeV | 15 keV | | Pulse length (uniform distribution) | 10 ps | | The RF gun parameters: | | | RF frequency | 1.3 GHz | | Peak electric field on a cathode | 60 MV/m | | Repetition rate of injection pulses | 10 kHz | | Laser parameters (an example): | | | Wavelength (3-rd harmonic of Ti:sapphire laser) | 267 nm | | Pulse energy | 100 μJ | | Pulse length (FWHM) | 10 ps | | Repetition rate | 10 kHz | ## Flat beam from the electron gun (talks by S. Lidia and S. Wang) Proposed by Brinkmann, Derbenev, Flötmann Edwards and co-workers obtained 50 to 1 ratio of the horizontal to vertical emittance LBNL is collaborating with FNAL in future experiments ### High rep. rate gun design (talk by R. Rimmer) Accelerating voltage at cathode needs to be $\sim 40+$ MV/m to achieve good beam quality Gun repetition rate then limited by cavity wall heating Design cavity for optimal voltage, and wall power density < 100 Wcm⁻² | gun | freq | Ео | rep | Max | |---------|-------|------|------|-------------------| | | | cath | rate | Pdens | | | (MHz) | MV/m | kHz | W/cm ² | | 1300 | 1300 | 13.8 | CW | 99.0 | | | 1300 | 62.0 | 10 | 99.9 | | | 1300 | 40.1 | 100 | 99.5 | | 2600 | 2600 | 11.0 | CW | 99.7 | | | 2600 | 82.6 | 10 | 99.8 | | | 2600 | 53.5 | 100 | 99.7 | | pillbox | 1300 | 13.8 | CW | 207 | | | 1300 | 37.8 | 10 | 100 | | | 1300 | 24.6 | 100 | 100 | Field calculations for 1.3 GHz cavity Maximum 68° above ambient temperature Maximum stress 5500 psi safely below "limit" of 18000 psi for 10,000 cycles in Cu #### Lattice (talk by W. Wan) #### **Spreader** #### Spreader Pro-E data base #### Magnet design (talk by J. Tanabe) Septum quadrupole, J=20A/mm² Septum magnet, J=50A/mm² #### LINAC Technology - superconducting linac developed for DESY Linear Collider TESLA with industry - 42 MV / m accelerating gradient achieved in a single cavity TESLA superconducting RF modules #### SC 600 MeV Linac (talk by D.Li) | E _{acc} | 20 MV/m | |-------------------------|-------------------| | Frequency | 1.3 GHz | | Operation mode | CW | | Quality factor | $1x10^{10}$ | | RF power loss/cavity | 42 W | | Cavity length | 1.038 m | | Module length | 12 m | | Cavities/module | 8 | | Beam current | 0.04 mA | | Q_{beam} | $6x10^{8}$ | | Bandwidth | 200 Hz | | Q _{external} | 6.5×10^6 | | RF power/4 modules | 540 kW | | RF power loss/4 modules | 1.3 kW | #### 9-cell superconducting cavity for TESLA: gradient E_{acc} =23 MV/m Figure 1.1.1: The 9-cell niobium cavity for TESLA. #### Transverse instabilities in a recirculating linac (talk by S. De Santis) Figure 2.1: Electric field lines of Gaussian bunch passing a pillbox cavity with side tubes. Average current = 40 µA Peak current = 200 A Average linac beta-function = 35 m - Single bunch, multi passcumulative beam break up - Multibuch beam break up - (define vacuum and cooling requirements) - Resistive wall wake - Coherent synchrotron radiation Single bunch z, cm #### Electron bunch compression and CSR Electrons radiate coherently at $\lambda \geq 2~\pi~l_{bunch}$ For a rectangular distribution: number of electrons magnet length $$\Delta E = -3^{3/2} \, \frac{N \, e^2 L_{mag}}{\left(l_{bunch}\,\right)^{4/3} \, R^{2/3}}$$ bending radius For 1nC, 1 ps electron bunch, and R=4.2m, (2T field), L_{mag} =25 cm: to be compared with 8 keV of ordinary SR losses and 150 keV beam energy spread Too small aperture is not desirable because of the resistive wall instability (talk by S. De Santis) #### Energy recovery Beam power = $10 \mu A \times 2.5 \text{ GV} = 25 \text{ kW}$ very small, recovery is not required Deceleration of electrons below energy of giant neutron resonance in materials (< 10 MeV for most of materials) is needed because of the induced radioactivity in the beam dump. From: A.H.Sullivan et al. "Radioactivity levels near high energy particle accelerators", Nucl. Tech. Publishers, 1992. Gamma dose rate at 1m from activity induced in various materials per watt of high energy electron beam power loss after one day decay ("cool-off") time: 1 mrem/hour/W (1000 times less after 10 days) Assuming acceptable level of 100 mrem/hour, we obtain maximum allowable beam power into dump of 10W #### Compression of x-ray pulses (talk by P.Heimann) is possible due to a correlation between the longitudinal and transverse positions of electrons inside the electron bunch created by the RF orbit deflection in a cavity in the beginning of the final straight section. Diffraction limited size of a source at $\lambda \approx 1$ Å: $\sigma_d \sim 3 \mu m$ Beam size at ϵ_n =0.4 mm-mrad: $\sigma_b \sim 14 \mu m$ #### X-ray pulse length Flat beam with normalized emittances: vertical = 0.4 mm-mrad; horizontal = 20 mm-mrad Needs U_{rf} =6.5 MV at f_{rf} =3.9 GHz #### **Optical functions** Synchronization of optical and x-ray pulses (talk by J.Byrd) **RF** **RF** #### **Laser/X-ray Timing Jitter** ## Femtosecond x-ray flux from undulator (talk by P.Heimann) #### Femtosecond x-ray flux from magnet